The Pursuit of Better Medicines through Genetic Research

Terri Arledge, DVM US Department Head Drug Development Genetics

•Genetic research goals and initiatives at GSK

- •Industry group addressing ethical, legal and regulatory issues with genetic research into drug response (pharmacogenetics)
- •Research sponsor÷s perspectives on family consent and suggested points to be considered

Genetic Research Goals at GSK

•Use results of genetic research to discover new medicines acting on new targets (e.g., new genes associated with human disease pathway)

•Improve safety and efficacy of medicines by understanding the genetic basis for +/- drug response in individuals

Promote education and informed discussion about genetic research

·Identify susceptibility genes for common diseases

Primary Genetic Research Initiatives Genetic Research Understanding diseases V New Targeting reatments

Identification of Disease Susceptibility Genes

*Susceptibility genes confer a risk of - but do not cause - disease

*GSK Clinical Genetics Networks

Large, international studies among academic institutions, genome screening centers and genetic epidemiology centers

Protocols with well-characterized, standardized patient assessment criteria

Detailed family history, clinical information and DNA from affected and unaffected siblings and parents

Informed consent and information coding

Identify gene loci responsible for disease susceptibility

Examples -- Asthma, Depression, COPD, Early Onset Heart Disease, Osteoarthritis

Pharmacogenetic Research

•Pharmacogenetics: How genetic differences among patients influence their responses to medicines

•GSK+s Pharmacogenetic research in drug development trials

Participation is voluntary - separate consent for genetic research

Blood sample for DNA analysis and information coding

Correlate drug response with genotype information using pooled data Pharmacogenetic research:

Patients without a side effect

Patients with a side effect

SNP Print:

Predictive of no side effect

Prodictive of a side effect

Pharmacogenetics Working Group

Mission: To advance the understanding and development of pharmacogenetics by openly addressing and disseminating information on non-competitive topics such as ethical, legal and regulatory issues.

Proposed Activities: Sponsor symposia, prepare publications, interface with US and European regulators and address elements of pharmacogenetic research protocols and consents

A Sponsor÷s Perspectives on Family Consent

- Distinction among types of research
- •Implications for Study Participants
- •Implications for the Feasibility of Research

Points to Consider regarding Family Consent

- •Scientific rationale for collecting family history data
- ·Justification for the degree of detail
- •Degree of confidence that subject is a credible source of family history
- Implementation of safeguards (data collection environment, access and release of data)

Recommendations regarding Family Consent

Responsibility for assessing family consent issues should remain with local investigators, ethics committees and research sponsors

•Education and guidance materials - not prescriptive, sweeping measures - should be developed for use by researchers, ethics committees and sponsors